Benefit-Risk Summary of Regorafenib for the Treatment of Patients with Advanced Hepatocellular Carcinoma That Has Progressed on Sorafenib LORRAINE PELOSOF, STEVEN LEMERY, SANDRA CASAK, XIAOPING JIANG, LISA RODRIGUEZ, VADRYN PIERRE, YOUWEI BI, JIANG LIU, JEANNE FOURIE ZIRKELBACH, ANUJA PATEL, KIRSTEN B. GOLDBERG, AMY E. MCKEE, PATRICIA KEEGAN, RICHARD PAZDUR Center for Drug Evaluation and Research, U.S. Food and Drug Administration, Silver Spring, Maryland, USA Disclosures of potential conflicts of interest may be found at the end of this article. Key Words. Hepatocellular carcinoma • Regorafenib • Sorafenib ### ABSTRACT On April 27, 2017, the U.S. Food and Drug Administration approved regorafenib for the treatment of patients with advanced hepatocellular carcinoma (HCC) who had previously been treated with sorafenib. Approval was based on the results of a single, randomized, placebo-controlled trial (RESORCE) that demonstrated an improvement in overall survival (OS). Patients were randomly allocated to receive regorafenib160 mg orally once daily or matching placebo for the first 21 days of each 28-day cycle. The trial demonstrated a significant improvement in OS (hazard ratio [HR] = 0.63; 95% confidence interval [CI], 0.50–0.79, p<.0001) with an estimated median OS of 10.6 months in the regorafenib arm and 7.8 months in the placebo arm. A statistically significant improvement in progression-free survival (PFS) based on modified RECIST for HCC [Semin Liver Dis 2010;30:52–60] (HR = 0.46; 95% CI, 0.37–0.56, p < .0001) was also demonstrated; the estimated median PFS was 3.1 and 1.5 months in the regorafenib and placebo arms, respectively. The overall response rate, based on modified RECIST for HCC, was 11% in the regorafenib arm and 4% in the placebo arm. The toxicity profile was consistent with that observed in other indications; the most clinically significant adverse reactions were palmar-plantar erythrodysesthesia, diarrhea, and hypertension. Based on the improvement in survival and acceptable toxicity, a favorable benefit-to-risk evaluation led to approval for treatment of patients with advanced HCC. *The Oncologist* 2018;23:496–500 Implications for Practice: Regorafenib is the first drug approved by the U.S. Food and Drug Administration for the treatment of hepatocellular carcinoma that has progressed on sorafenib and is expected to become a standard of care for these patients. # Introduction _ An estimated 39,230 new diagnoses of and 27,170 deaths due to liver and intrahepatic bile duct cancers occurred in the U.S. in 2016 [1]. The majority of these new cases and deaths are due to hepatocellular carcinoma (HCC), the most common primary cancer of the liver worldwide [2]. Overall for HCC in the U.S., the 5-year survival rate is approximately 12% [3]. Additionally, the incidence of liver cancer has been increasing in both men and women in the U.S. [1], and liver cancer is one of the most common causes of cancer deaths worldwide and led to approximately 700,000 deaths in 2008 alone [4]. Eastern and Southeastern Asia, Middle and Western Africa, Melanesia, and Micronesia and Polynesia have the highest incidence of liver cancer [4]. For patients with advanced or metastatic HCC and Child-Pugh class A cirrhosis, first-line systemic treatment consists of sorafenib, an oral multikinase inhibitor, at 400 mg twice daily, based on results of the SHARP study [5]. In that study, 602 patients with advanced HCC were randomized to receive sorafenib 400 mg twice daily or placebo. The SHARP trial demonstrated a significant improvement in overall survival (OS; hazard ratio [HR] 0.69; 95% confidence interval [CI], 0.55–0.87, p < .001). In addition to the SHARP study, the effects of sorafenib for the treatment of patients with advanced HCC were assessed in 226 patients in a randomized, placebo-controlled clinical trial conducted in China, South Korea, and Taiwan. In this trial, survival was also improved (HR 0.68; 95% CI, 0.50–0.93, p = .014) [6]. Based on the placebo arm of published reports of trials examining second-line agents for the treatment of HCC, the estimated median overall survival for patients with HCC that has progressed on sorafenib is approximately 7 to 9 months [7–9]. This article was published online on 31 January 2018. An error was subsequently identified in Figure 1. This notice is included in the online and print versions to indicate that both have been corrected 7 February 2018. Correspondence: Lorraine Pelosof, M.D., Ph.D., Office of Hematology and Oncology Products, Center for Drug Evaluation and Research, U.S. Food and Drug Administration, WO22 Room 2109, 10903 New Hampshire Avenue, Silver Spring, MD 20993, USA. Telephone: 240-402-6469; e-mail: Lorraine.Pelosof@fda.hhs.gov Received August 28, 2017; accepted for publication November 7, 2017; published Online First on January 31, 2018. http://dx.doi.org/10.1634/theoncologist.2017-0422 Table 1. Patient characteristics | Characteristics | Placebo
(n = 194),
n (%) | Regorafenib
(n = 379),
n (%) | |---|--------------------------------|------------------------------------| | Gender | 11 (70) | 11 (70) | | Male | 171 (88) | 333 (88) | | Female | 23 (12) | 46 (12) | | | 23 (12) | 40 (12) | | Age | 23–83 | 19–85 | | Range, years Median, years | 62 | 64 | | Younger than 65 years | 116 (60) | 199 (53) | | Race | 110 (00) | 155 (55) | | Asian | 78 (40) | 156 (41) | | Black or African American | | | | White | 2 (1) | 6 (2) | | | 68 (35) | 138 (36) | | Multiple | 1 (0.5) | 2 (0.5) | | Not reported ^a Region ^b | 45 (23) | 77 (20) | | _ | 72 (20) | 142 (20) | | Asia | 73 (38) | 143 (38) | | Rest of the world | 121 (62) | 236 (62) | | ECOG performance status ^b | 120 (66) | 251 (66) | | 0 | 129 (66) | 251 (66) | | 1 | 65 (34) | 128 (34) | | Etiology of HCC | 72 (20) | 142 (20) | | Hepatitis B | 73 (38) | 143 (38) | | Hepatitis C | 41 (21) | 78 (21) | | Alcohol use | 55 (28) | 90 (24) | | AFP group ^b | 05 (44) | 450 (42) | | ≥400 ng/mL | 85 (44) | 158 (42) | | <400 ng/mL | 106 (55) | 216 (57) | | BCLC stage at study entry | 0 (0) | 4 (0.0) | | A (early) | 0 (0) | 1 (0.3) | | B (intermediate) | 22 (11) | 53 (14) | | C (advanced) | 172 (89) | 325 (86) | | Child-Pugh score at study entry | | () | | A5 | 118 (61) | 244 (64) | | A6 | 70 (36) | 129 (34) | | В7 | 5 (3) | 5 (1) | | B8 | 1 (0.5) | 0 (0) | | Macrovascular invasion ^b | | | | Present | 54 (28) | 110 (29) | | Absent | 140 (72) | 269 (71) | | Extrahepatic disease ^b | | | | Present | 147 (76) | 265 (70) | | Absent | 47 (24) | 114 (30) | ^aNot reported for all patients, in accordance with laws governing study sites in particular countries. Regorafenib (Stivarga; Bayer, Berlin, Germany) is an oral biauryl urea small molecule that targets multiple receptor tyrosine kinases, including members of the vascular endothelial | Efficacy results | Placebo (n = 194),
n (%) | Regorafenib (n = 379),
n (%) | |------------------------------------|-----------------------------|---------------------------------| | Alive | 54 (28) | 146 (39) | | Dead | 140 (72) | 233 (61) | | Median time to event (95% CI) | 7.8 (6.3, 8.8) | 10.6 (9.1, 12.1) | | HR (95% CI) | 0.63 (0.50, 0.79) | | | p value (stratified log-rank test) | <.0001 | | **Figure 1.** Efficacy results: primary endpoint, overall survival. Abbreviations: CI, confidence interval; HR, hazard ratio. growth factor receptor (VEGF) and platelet-derived growth factor receptor families [10]. Regorafenib was approved in the U.S. on September 27, 2012, for the treatment of patients with metastatic colorectal cancer who have been previously treated with fluoropyrimidine-, oxaliplatin- and irinotecan-based chemotherapy, an anti-VEGF therapy, and, if the disease is *KRAS* wild type, an anti-epidermal growth factor receptor therapy. On May 29, 2013, regorafenib was approved for the treatment of patients with locally advanced, unresectable or metastatic gastrointestinal stromal tumor who have previously been treated with imatinib mesylate and sunitinib malate. In December 2012, the applicant submitted a new protocol to the U.S. Food and Drug Administration (FDA) for the study of regorafenib for the treatment of HCC. Orphan Drug Designation was granted for this indication in June 2015, and Priority Review was granted in December 2016. One study was submitted in support of the approval of regorafenib for the second-line treatment of patients with HCC. The results of this trial have been published [11]. This article summarizes the FDA's review of the data submitted in the supplemental New Drug Application and the basis for approval of regorafenib for this new indication. ### THE RESORCE TRIAL ### **Trial Design** RESORCE (REgorafenib after SORafenib in patients with hepato-CEllular carcinoma) was an international, randomized, double-blind, placebo-controlled trial comparing regorafenib with placebo in patients with HCC that had progressed on sorafenib therapy. A total of 573 patients were randomly allocated 2:1 to receive regorafenib 160 mg orally daily or placebo 160 mg orally daily on days 1 through 21 of each 28-day cycle until disease progression (radiologically or clinically) or unacceptable toxicity. Randomization was stratified based on geographical region (Asia vs. other regions), Eastern Cooperative Oncology Group (ECOG) performance status (0 vs. 1), alpha fetoprotein level (<400 ng/mL vs. \geq 400 ng/mL), extrahepatic disease (presence vs. absence), and macrovascular invasion (presence vs. absence). ^bStratification factor. Abbreviations: AFP, alpha fetoprotein; BCLC, Barcelona Clinic Liver Cancer; HCC, hepatocellular carcinoma. Table 2. Efficacy results: secondary endpoints | Efficacy results | Placebo ($n = 194$), n | Regorafenib ($n=379$), $n=379$ | |--|----------------------------|----------------------------------| | PFS by mRECIST | | | | PFS events, n (%) | 181 (93) | 293 (77) | | Progressive disease | 173 | 274 | | Deaths | 8 | 19 | | mPFS, months (95% CI) | 1.5 (1.4–1.6) | 3.1 (2.8–4.2) | | HR (95% CI) | 0.46 | (0.37–0.56) | | p value | < | <.0001 | | PFS by RECIST | | | | PFS events | 184 (95) | 288 (76) | | Progressive disease | 175 | 270 | | Deaths | 9 | 18 | | mPFS, months (95% CI) | 1.5 (1.4–1.5) | 3.4 (2.9–4.2) | | HR (95% CI) | 0.43 | (0.35–0.52) | | p value ^a | | | | ORR by mRECIST | | | | Response rate, % (95% CI) | 4.1 (1.8–8.0) | 10.6 (7.6–14.1) | | Responders (CR+PR) | 8 | 40 | | CR | 0 | 2 | | PR | 8 | 38 | | p value ^a | | | | Median duration of response, months (95% CI) | 2.7 (1.9-NE) | 3.5 (1.9–4.5) | | ORR by RECIST | | | | Response rate, % (95% CI) | 2.6 (0.8–5.9) | 6.6 (4.3–9.6) | | Responders (CR+PR) | 8 | 25 | | CR | 0 | 0 | | PR | 8 | 25 | | p value ^a | | | | Median duration of response, months (95% CI) | 5.6 (2.3-NE) | 5.9 (1.4–8.4) | ^aBecause of the absence of alpha allocation for these tests, *p* values are not reported. Abbreviations: CI, confidence interval; CR, complete response; HR, hazard ratio; mRECIST, modified RECIST; mPFS, median PFS; NE, not estimable; ORR, overall response rate; PFS, progression-free survival; PR, partial response. Eligible patients must have been able to tolerate treatment with sorafenib (defined as not less than 20 days on at least 400 mg daily within the last 28 days prior to stopping the sorafenib) and must have had progressive disease on sorafenib. Other key inclusion criteria were Barcelona Clinic Liver Cancer category B or C, Child-Pugh class A cirrhosis, and ECOG performance status 0–1. Key exclusion criteria were prior systemic treatment for HCC except with sorafenib, permanent discontinuation of sorafenib therapy because of a sorafenib-related toxicity, esophageal varices at risk for bleeding that were not being treated with standard medical treatment, ascites not controlled with diuretic or paracenteses, active hepatitis B infection, and hepatitis C infection that required antiviral treatment. The primary endpoint was OS, and key secondary endpoints included progression-free survival (PFS) and overall response rate (ORR) by investigator assessment using modified RECIST (mRECIST) for HCC criteria and RECIST version 1.1 criteria. Tumor assessments were performed every 6 weeks for the first eight cycles, then every 12 weeks thereafter. The assumptions for the study sample size of 560 patients were a true hazard ratio of 0.70 for overall survival, median survival of 8 months in the placebo arm and 11.4 months in the regorafenib arm, and a requirement for 370 deaths to provide 90% power to detect statistically significant difference in survival at a two-sided significance level of 0.05. ### **RESULTS** A total of 573 patients were enrolled; 379 patients were randomized to the regorafenib arm and 194 patients to the placebo arm. Baseline demographic and disease characteristics, summarized in Table 1, were generally similar between the two arms and reflected those expected for the population of patients with HCC; however, the percentage of males was 88% in the RESORCE trial, whereas the male-female ratio in the HCC population was reported to be between 2:1 and 4:1 [12]. ### **Efficacy** Efficacy results are summarized in Figure 1 (primary endpoint) and Table 2 (secondary endpoints). The RESORCE trial demonstrated statistically significant improvements in OS, PFS, and ORR. Using mRECIST for HCC and RECIST version 1.1 resulted in a similar estimation of PFS (HR = 0.46 [95% CI, 0.37-0.56] using **Table 3.** Grade 3–4 adverse events by preferred term (incidence \geq 3%) | Preferred term | Grade 3–4, % of regorafenib (n = 374) | Grade 3–4, % of placebo (n = 193) | |---|---------------------------------------|-----------------------------------| | Hypophosphatemia ^a | 34 | 7 | | Increased aspartate aminotransferase ^a | 18 | 20 | | Increased blood bilirubin ^a | 16 | 16 | | Hypertension | 15 | 5 | | Increased lipase ^a | 14 | 9 | | Palmar-plantar
erythrodysesthesia
syndrome | 12 | 1 | | Asthenia and fatigue | 10 | 5 | | Increased alanine aminotransferase ^a | 7 | 5 | | Decreased platelet count ^a | 6 | 0 | | Ascites | 4 | 6 | | Anemia | 4 | 6 | | General physical health deterioration | 4 | 5 | | Hyponatremia | 4 | 3 | | Diarrhea | 3 | 0 | | Increased gamma-
glutamyltransferase | 3 | 3 | | Abdominal pain | 3 | 3 | | Decreased appetite | 3 | 2 | ^aValues are based on laboratory test abnormality data as opposed to adverse event data. mRECIST and HR = 0.43 [95% CI, 0.35–0.52] using RECIST version 1.1), whereas using RECIST version 1.1 resulted in a more conservative estimate of ORR (10.6% vs. 4.1% using mRECIST and 6.6% vs. 2.6% using RECIST version 1.1, for the regorafenib and placebo arms, respectively). ### Safety The primary safety population included 374 patients in the regorafenib group and 193 patients in the placebo group who received at least one dose of study drug in the RESORCE trial. The percentage of patients who experienced a serious adverse event were comparable between the two treatment groups. The most common adverse reactions of regorafenib (all grades) with a higher incidence compared with the placebo group were pain (55% vs. 44%), palmar-plantar erythrodysesthesia (PPES; 51% vs. 7%), asthenia/fatigue (42% vs. 33%), diarrhea (41% vs. 15%), hypertension (31% vs. 6%), infection (31% vs. 18%; fatal in 1.3% vs. 0%), and decreased appetite/food intake (31% vs. 15%). Cases of pancreatitis were also reported in 1.6% of patients in the regorafenib arm, and the U.S. Prescribing Information was updated to reflect this risk. Table 3 provides a summary of severe (grade 3-4) adverse events. Differences between the FDA's analysis and the data in the published report [11] occurred based on FDA grouping of certain terms (e.g., fatigue and asthenia) or the FDA's use of laboratory data to describe the laboratory findings. Among regorafenib-treated patients, 48% had dose reductions because of an adverse event. The most common adverse reactions requiring dose modification (interruption or dose reduction) were PPES (21%), hyperbilirubinemia (6%), fatigue (5%) and diarrhea (5%). Treatment discontinuation occurred in approximately 10% of regorafenib-treated patients; the most common adverse reactions requiring discontinuation of regorafenib were PPES (2%) and increased aspartate aminotransferase (AST; 2%). ### **DISCUSSION** For patients with HCC, the 5-year survival rate in the U.S. is approximately 12%. For patients with advanced HCC, the survival time is measured in months. Standard first-line therapy for advanced HCC is sorafenib, which extends patients' survival by approximately 2 to 3 months [5, 6]. The median survival for patients with HCC that progressed on sorafenib is approximately 8 months. Prior to the FDA approval of regorafenib, these patients had no second-line treatment option. Therefore, this approval provides a treatment option for a patient population with HCC who have an unmet medical need. However, the risk-benefit assessment was considered acceptable primarily because this population has no alternative treatment options, as the treatment effects are modest and regorafenib requires frequent dose modifications for adverse reactions, as discussed below. The benefits of regorafenib in the RESORCE trial were characterized by a 2.8-month increase in median overall survival, a 1.6-month increase in median PFS, and a 6.5% increase in ORR compared with placebo. These modest benefits were weighed against the toxicities of regorafenib: 10% of patients discontinued regorafenib for adverse reactions, and 48% required dose reductions or interruptions for adverse reactions. Approximately half of the regorafenib-treated patients (51%) experienced PPES; 12% experienced grade 3 PPES, and 41% of patients experienced diarrhea, with grade 3 or 4 diarrhea in less than 5% of patients. Although regorafenib can cause severe hepatotoxicity, regorafenib did not result in an increased incidence of severe (grade 3 or 4) AST, alanine aminotransferase, or hyperbilirubinemia compared with the placebo arm, and no dose adjustment is necessary for patients with Child-Pugh class A liver dysfunction with bilirubin less than or equal to three times the upper limit of normal, based on a population pharmacokinetic analysis of 391 patients with HCC, 275 of whom had mild or moderate hepatic impairment. Patients should be counselled and monitored for serious adverse reactions of hepatotoxicity, infections, hemorrhage, gastrointestinal perforation or fistula, dermatologic toxicity, hypertension, cardiac ischemia or infarction, reversible posterior leukoencephalopathy syndrome, and wound healing complications. Limitations of this approval are that the safety and efficacy of regorafenib in patients who could not tolerate sorafenib are unknown; however, physicians should be aware that sorafenib and regorafenib have overlapping toxicity profiles. Similarly, there are no data on the safety or efficacy of regorafenib in patients with more advanced cirrhosis (e.g., Child-Pugh class B or C or bilirubin more than three times the upper limit of normal), who were not included in the RESORCE trial. ### **ACKNOWLEDGMENTS** This is a U.S. government work. There are no restrictions on its use. # CME # **AUTHOR CONTRIBUTIONS** Conception/design: Lorraine Pelosof, Steven Lemery, Sandra Casak, Xiaoping Jiang, Lisa Rodriguez, Vadryn Pierre, Youwei Bi, Jiang Liu, Jeanne Fourie Zirkelbach, Anuja Patel, Kirsten B. Goldberg, Amy E. McKee, Patricia Keegan, Richard Pazdur Provision of study material or patients: Lorraine Pelosof, Steven Lemery, Sandra Casak, Xiaoping Jiang, Lisa Rodriguez, Vadryn Pierre, Youwei Bi, Jiang Liu, Jeanne Fourie Zirkelbach, Anuja Patel, Kirsten B. Goldberg, Amy E. McKee, Patricia Keegan, Richard Pazdur Collection and/or assembly of data: Lorraine Pelosof, Steven Lemery, Sandra Casak, Xiaoping Jiang, Lisa Rodriguez, Vadryn Pierre, Youwei Bi, Jiang Liu, Jeanne Fourie Zirkelbach, Anuja Patel, Kirsten B. Goldberg, Amy E. McKee, Patricia Keegan, Richard Pazdur Data analysis and interpretation: Lorraine Pelosof, Steven Lemery, Sandra Casak, Xiaoping Jiang, Lisa Rodriguez, Vadryn Pierre, Youwei Bi, Jiang Liu, Jeanne Fourie Zirkelbach, Anuja Patel, Kirsten B. Goldberg, Amy E. McKee, Patricia Keegan, Richard Pardur Manuscript writing: Lorraine Pelosof, Steven Lemery, Sandra Casak, Xiaoping Jiang, Lisa Rodriguez, Vadryn Pierre, Youwei Bi, Jiang Liu, Jeanne Fourie Zirkelbach, Anuja Patel, Kirsten B. Goldberg, Amy E. McKee, Patricia Keegan, Richard Pazdur Final approval of manuscript: Lorraine Pelosof, Steven Lemery, Sandra Casak, Xiaoping Jiang, Lisa Rodriguez, Vadryn Pierre, Youwei Bi, Jiang Liu, Jeanne Fourie Zirkelbach, Anuja Patel, Kirsten B. Goldberg, Amy E. McKee, Patricia Keegan, Richard Pazdur ### DISCLOSURES The authors indicated no financial relationships. ### REFERENCES _ - **1.** Siegel RL, Miller KD, Jemal A. Cancer statistics, 2016. CA Cancer J Clin 2016;66:7–30. - 2. Fong ZV, Tanabe KK. The clinical management of hepatocellular carcinoma in the United States, Europe, and Asia: A comprehensive and evidence-based comparison and review. Cancer 2014;120:2824–2838. - **3.** El-Serag HB. Hepatocellular carcinoma. N Engl J Med 2011;365:1118–1127. - **4.** Ferlay J, Shin HR, Bray F et al. Estimates of world-wide burden of cancer in 2008: GLOBOCAN 2008. Int J Cancer 2010;127:2893–2917. - **5.** Llovet JM, Ricci S, Mazzaferro V et al. Sorafenib in advanced hepatocellular carcinoma. N Engl J Med 2008;359:378–390. - **6.** Cheng AL, Kang YK, Chen Z et al. Efficacy and safety of sorafenib in patients in the Asia-Pacific region with advanced hepatocellular carcinoma: A phase III randomised, double-blind, placebo-controlled trial. Lancet Oncol 2009;10:25–34. - 7. Llovet JM, Decaens T, Raoul JL et al. Brivanib in patients with advanced hepatocellular carcinoma who were intolerant to sorafenib or for whom sorafenib failed: Results from the randomized phase III BRISK-PS study. J Clin Oncol 2013; 31:3509–3516. - **8.** Zhu AX, Kudo M, Assenat E et al. Effect of everolimus on survival in advanced hepatocellular carcinoma after failure of sorafenib: The EVOLVE-1 randomized clinical trial. JAMA 2014; 312:57–67. - **9.** Zhu AX, Park JO, Ryoo BY et al. Ramucirumab versus placebo as second-line treatment in patients with advanced hepatocellular carcinoma following first-line therapy with sorafenib (REACH): A randomised, double-blind, multicentre, phase 3 trial. Lancet Oncol 2015;16:859–870. - **10.** Wilhelm SM, Dumas J, Adnane L et al. Regorafenib (BAY 73-4506): A new oral multikinase inhibitor of angiogenic, stromal and oncogenic receptor tyrosine kinases with potent preclinical antitumor activity. Int J Cancer 2011;129:245–255. - **11.** Bruix J, Qin S, Merle P et al. Regorafenib for patients with hepatocellular carcinoma who progressed on sorafenib treatment (RESORCE): A randomised, double-blind, placebo-controlled, phase 3 trial. Lancet 2017;389:56–66. - 12. Balogh J, Victor D 3rd, Asham EH et al. Hepatocellular carcinoma: A review. J Hepatocell Carcinoma 2016:3:41–53. CME This article is available for continuing medical education credit at CME.TheOncologist.com.